
 1

Ćwiczenie 32

Mostek Wheatstone’a

Cel ćwiczenia

Mostek Wheatstone’a jako przykład zastosowania praw Kirchoffa do opisu złożonych
obwodów elektrycznych. Pomiar nieznanych oporów oraz ich połączeń szeregowych
i równoległych.

Wprowadzenie

Znalezienie wielkości napięć i prądów płynących w poszczególnych częściach obwodu
elektrycznego jest zagadnieniem podstawowym w konstrukcji układów o różnym przezna-
czeniu.

Rozwiązywanie obwodów prądu stałego opiera się na następujących prawach:

 (i) w węzłach sieci, tzn. w punktach wspólnych dla trzech lub więcej przewodów,
algebraiczna suma natężeń prądów wpływających musi być równa zeru. To tzw. prądowe
prawo Kirchoffa nazywane jest alternatywnie I prawem Kirchoffa.

(ii) suma różnic potencjałów obliczonych kolejno wzdłuż zamkniętej pętli sieci (tzw. oczka)
– tzn. drogi, która rozpoczyna się i kończy w tym samym węźle − równa się zeru.
Nazywane jest napięciowym, albo II prawem Kirchoffa.

(iii) stosunek napięcia między końcami przewodnika do natężenia prądu jest wielkością
stałą, nazywaną opornością (prawo Ohma);

Warunki powyższe zapisuje się w postaci algebraicznego układu takiej liczby nieza-
leżnych równań liniowych, która pozwala na jednoznaczne znalezienie poszukiwanych
prądów. Należy tu uczynić zastrzeżenie, że o ile obydwa prawa Kirchoffa są słuszne zawsze,
to prawo Ohma może nie być spełnione w elementach nieliniowych takich jak dioda.

Mostek Wheatstone’a jest układem do pomiaru (porównywania) oporów. Tworzy go
połączenie czterech oporów: Rx, R2, R3, R4 oraz galwanometru o oporze R5. Mostek jest
zasilany z ogniwa galwanicznego lub zasilacza o sile elektromotorycznej E i oporze
wewnętrznym RE (rys. 1).

Analiza tego układu jest stosunkowo prosta. Niech I oznacza natężenie prądu płynącego
z ogniwa, a natężenia prądów w odcinkach obwodu AB, BC, AD, DC i BD odpowiednio: I1,
I2, I3, I4, I5. W układzie są 4 węzły: A, B, C, D. Dla trzech z nich układa się równania
Kirchhoffa. Jeśli kierunek prądu jest taki, jak wskazują strzałki, dla węzłów A, B i D
otrzymujemy:

 A: I – I1 – I3 = 0,

 B: I1 – I2 – I5 = 0,

 D: I5 + I3 – I4 = 0.

(1)

Drugi układ równań Kirchhoffa można ułożyć wydzielając w schemacie zamknięte

obwody (oczka) ABDA, BCDB i ADCEA.

 2

Rys. 1. Oporowy mostek Wheatstone’a Rys. 2. Układ pomiarowy mostka z drutem
 oporowym

Obchodząc każdy z tych oczek według kierunku wskazówek zegara otrzymujemy:

ABDA: I1Rx + I5R5 – I3R3 = 0,

BCDB: I2R2 − I4R4 – I5R5 = 0,

ADCEA: I3R3 + I4R4 + IRE = E.

 (2)

Jeśli dana jest siła elektromotoryczna E oraz opory Rx, R

2
, R

3
, R

4
, R

5
, R

E
, można znaleźć

natężenia wszystkich sześciu prądów I, I
1
, I

2
, I

3
, I

4
, I

5
.

Metoda Wheatstone’a porównywania oporów polega na tzw. równoważeniu mostka, to
znaczy na takim dopasowaniu oporów, by potencjały w punktach B i D były równe
(VB = VD), czyli żeby prąd I

5
 płynący przez galwanometr G był równy zeru. Przy I

5
 = 0

drugie i trzecie równanie układu (1) dają:
I2 = I1, I3 = I4, (3)

a pierwsze i drugie równanie układu (2):
I1Rx = I3R3, I2R2 = I4R4. (4)

Z równań (3) i (4) wynika, że

4

3
2

4

3

2

czyli,
R

R
RR

R

R

R

R
x

x == . (5)

Ostatnie wyrażenie pozwala eksperymentalnie wyznaczyć Rx.

Mostek Wheatstone’a używany w ćwiczeniu przedstawiono na rysunku 2. Prąd płynący
z ogniwa galwanicznego E rozgałęzia się w punkcie A. Jedna jego część płynie przez
szeregowo połączone opory Rx i R2, druga przez przewód AC. Przez zmiany położenia punktu

D zmienia się stosunek oporów R3 do R4.

 3

Na odcinku BGD prąd nie będzie płynął, jeżeli

DC

ADx

R

R

R

R
=

2

. (6)

Ponieważ R

AD
 i R

DC
 są oporami odcinków tego samego jednorodnego drutu, o

długościach równych, odpowiednio, a i b (rys. 2). Ich wartości wyrażają wzory

S

a
RAD ρ= , oraz

S

b
RDC ρ= ,

w których S oznacza przekrój drutu, a ρ - oporność właściwą materiału drutu. Po
podstawieniu tych wyrażeń do równania (6) otrzymujemy

b

a

R

Rx =
2

. (7)

Ponadto suma a + b jest równa całkowitej długości drutu l, zatem b = l – a. Ostatecznie

otrzymujemy wzór

al

a
RRx −

= 2 . (8)

umożliwiający obliczenie nieznanej oporności Rx na podstawie znanej oporności R2 oraz
zmierzonych długości a i l.

Dokładność pomiaru mostkiem Wheatstone’a z drutem oporowym zależy przede
wszystkim od niepewności wyznaczenia odległości a. Zgodnie z prawem przenoszenia
niepewności,

)(
)–(

)(
d

d
)(

22 au
al

l
Rau

a

R
Ru x

x == .

Względna niepewność mierzonego oporu wynosi

a

au

al

l

al

a
R

au
al

l
R

R

Ru

x

x)(

–

)(
)()(

2

22

=

−

−= . (9)

Nasuwa się pytanie, dla jakiej wartości a względna niepewność pomiaru jest

najmniejsza. Można to obliczyć przez znalezienie pochodnej wzoru (9) względnej zmiennej a
i przyrównanie jej do zera. Obliczenie takie prowadzi do równania

0
)(

)(

)2(
2

=
−
−−

a

au

ala

all
. (10)

Jego rozwiązanie la
2

1= oznacza, że aby pomiar był jak najdokładniejszy należy tak dobrać

opór R
2
, aby stan równowagi mostka można było uzyskać w przybliżeniu w połowie długości

drutu oporowego.

 4

Mostek Wheatstone’a zrealizowany przy pomocy precyzyjnych dekadowych opornic
wzorcowych stanowił przez ponad sto lat podstawowy przyrząd do dokładnych pomiarów
oporów. W chwili obecnej równie dokładne, a wygodniejsze w użyciu są cyfrowe
mierniki oporności. Zasada mostka Wheatstone’a przydaje się współcześnie najbardziej,
gdy interesuje nas pomiar małych zmian oporu. Przykładem takich zastosowań mostka
Wheatstone’a są zbudowane na jego zasadzie mierniki wielkości nieelektrycznych takich
jak naprężenie (tensometry), ciśnienia hydrostatycznego czy mierniki próżni. W każdym
przypadku mierzona wielkość nieelektryczna powoduje małą zmianę oporności
odpowiedniego czujnika powodująca utratę pierwotnej równowagi mostka, zaś napięcie
nierównowagi między ramionami mostka jest miarą badanej wielkości nieelektrycznej.

